Characterizing Large-Scale Computational Physics #### **Timothy J. Williams** Argonne Leadership Computing Facility Argonne National Laboratory APS March Meeting March 22, 2011 ### **Biases** - Intentional - Large-scale - Inevitable - Department of Energy - NERSC - Advanced Computing Laboratory (LANL) - Argonne Leadership Computing Facility - Plasma physics - USA ## Questions Is it physics? **Lattice QCD** Molecular dynamics Protein folding Plasma simulation Electronic Structure *Physical* Review J. Chem. Phys. - Is it large-scale? - 20% of leadership-class machine - Distributed-memory parallelism - Too large/slow for O(100) processor cluster ### Sources #### Journals - Physical Review - Journal of Computational Physics - IEEE Computer #### Proceedings - SC, IPDPS - Extreme Scale workshops #### Computer center annual reports NERSC, ALCF, OLCF, PSC, TACC #### Reviews/reports - SciDAC Review - Computation as a Tool for Discovery in Physics (NSF report, 2002) #### Books - Petascale Computing: Algorithms and Applications (Bader, 2008) - Various "Computational Physics" texts # **Physics Areas** | Condensed Matter | High Energy | Astrophysics/
Relativity | |------------------|------------------|-----------------------------| | Plasma | Atomic/Molecular | Nuclear | | Climate/weather | Turbulence | Geophysics | | | | | # **Application Types** # Wide Range of Scales of Interest **Turbulence** Wide Range of Scales #### Turbulent Fluid Flow. - Range of length scales in 3D turbulence ~ R_e^{9/4} - State-of-the-art DNS (direct numerical simulation): R_e = O(10⁴) - Range of length scales = O(10⁹) - Need for more - Physical R_e for commercial jet aircraft = $O(10^7 10^8)$ - Physical R_e for atmospheric flow = $O(10^7 10^8)$ Wide Range of Scales # Cosmology #### Cosmology: Simulate evolution of large-scale structure of the universe - State-of-the-art simulation: resolve galaxy-halo-sized structures - Range of length scales is > 10⁵ - Simulation domain 1 Gpc on a side - Force resolution O(10) kpc - Range of mass scales is 10⁴-10⁵ - 1 ptcl is 1-10 billion M_{sun} - Milky Way dark matter halo is 60 billion 3 trillion solar masses - 10 billion ptcles #### Need for more Resolve galaxies ("baryonic" matter)...stars # **Plasma Physics** Wide Range of Scales #### Fusion energy applications. # **Plasma Physics** Wide Range of Scales #### Electrostatic ion microturbulence in a tokamak #### Need for more - Electron kinetics, full-f - Magnetic fluctuations Wide Range of Scales # **Geophysics** #### Seismic Wave Propagation. #### State-of-the-art simulation - M8: magnitude-8 on San Andreas Fault - 800 x 400 km area in Southern California (85 km deep) - Frequencies 0-2 Hz - 6 minutes simulated time - Grid resolution 40 m ==> 436 billion grid cells - CFL ==> 160,000 timesteps #### Need for more Sub-skyscraper building relevance: 3-10 Hz # **Brute Force Computational Approach** ### **Turbulence** Brute Force Approach #### Turbulent Fluid Flow. - Direct Numerical Simulation: Discrete solution of Navier-Stokes equations - Finite volume - Spectral - Pseudospectral - Spectral element - Less brutish, but less general - Reynolds-averaged Navier-Stokes (RANS) - Large-eddy simulation (LES) Brute Force Approach # Cosmology #### Simulate evolution of large-scale structure of the universe. - Dark matter: Particle-mesh - Poisson solve for long-range interactions - Short-range interactions - MC^3 code: local particle-particle interaction - Enzo code: AMR Brute Force Approach # **Plasma Physics** #### Fusion energy applications: tokamak ion microturbulence - Ions: Vlasov equation for phase-space distribution f(x,p) - Reduce to gyrokinetic form representing sufficient - GTC code: particle-in-cell (PIC) ions - GYRO code: discretize (x,p) phase space - Electromagnetic fields: Maxwell's equations - Reduce to Poisson equation in electrostatic limit Brute Force Approach # Geophysics #### Seismic Wave Propagation. - Discrete solution of equations for anelastic solids - Finite difference (FD) - Finite volume - Spectral element - Finite element - AWP-ODC code: staggered FD scheme - 4th order in space, 2nd order in time - Split-node algorithm for dynamic fault rupture modeling - M8 problem: uniform mesh # **Persistent Players** # Live Long #### **Persistent Players** ## **END** Slides: http://www.alcf.anl.gov/~zippy/publications/presentations/APSMarch2011.pdf